10/25/2005 Bank: (Aviation Mechanic Powerplant) Airman Knowledge Test Question Bank The FAA computer-assisted testing system is supported by a series of supplement publications. These publications, available through several aviation publishers, include the graphics, legends, and maps that are needed to successfully respond to certain test items. Use the following URL to download a complete list of associated supplement books: http://av-info.faa.gov/data/computertesting/supplements. pdf 1. A03P AMP If the oil pressure of a cold engine is higher than at normal operating temperatures, the - A) oil system relief valve should be readjusted. - B) engine's lubrication system is probably operating normally. - C) oil dilution system should be turned on immediately. - 2. A03P AMP An engine misses in both the right and left positions of the magneto switch. The quickest method for locating the trouble is to - A) check for one or more cold cylinders. - B) perform a compression check. - C) check each spark plug. - 3. A03P AMP Engine crankshaft runout is usually checked - 1. during engine overhaul. - 2. during annual inspection. - 3. after a 'prop strike' or sudden engine stoppage. - 4. during 100-hour inspection. - A) 1, 3, and 4. - B) 1 and 3. - C) 1, 2 and 3. - 4. A03P AMP If an engine cylinder is to be removed, at what position in the cylinder should the piston be? - A) Bottom dead center. - B) Top dead center. - C) Halfway between top and bottom dead center. | _ | 4000 | ANAD | |---------------------------|---|---| | 5.
- | A03P | AMP | | - | er developed in the cylinders of a reciproca | iting engine is known as the | | A) shaft horse | | | | B) indicated ho | | | | C) brake horse | epower. | | | 6 | AOSB | ANAD | | 6.
What door wal | A03P | AMP | | | ve overlap promote? | | | • | e manifold pressure and temperatures. | | | • | of gases across the cylinder. | | | C) Better scav | enging and cooling characteristics. | | | 7. | A03P | AMP | | Which fuel/air constant)? | mixture will result in the highest engine tem | perature (all other factors remaining | | A) A mixture le | eaner than a rich best power mixture of .085 | 5. | | B) A mixture ri | cher than a full rich mixture of .087. | | | C) A mixture le | eaner than a manual lean mixture of .060. | | | | | | | 8. | A03P | AMP | | When does va | lve overlap occur in the operation of an airc | craft reciprocating engine? | | A) At the end of | of the exhaust stroke and the beginning of t | he intake stroke. | | B) At the end of | of the power stroke and the beginning of the | e exhaust stroke. | | C) At the end | of the compression stroke and the beginnin | g of the power stroke. | | 9. | A03P | AMP | | | st indication of worn valve guides? | Alvii | | | • | | | A) High oil con | | | | B) Low compre | | | | C) Low oil pres | ssure. | | | 10. | A03P | AMP | | If the ignition s | witch is moved from BOTH to either LEFT | or RIGHT during an engine ground check, | | normal operati | on is usually indicated by a | | | A) large drop i | n RPM. | | | B) momentary | interruption of both ignition systems. | | | C) slight drop i | in RPM. | | | | | | C) Next in firing order to the one from which they were removed and swapped bottom to top. **AMP** B) To determine satisfactory performance. A03P What is the purpose of a power check on a reciprocating engine? B) Swapped bottom to top. A) To check magneto drop. - B) High oil temperatures. - C) Low oil temperatures. 22. A04P **AMP** What is the basic operational sequence for reducing the power output of an engine equipped with a constant speed propeller? - A) Reduce the RPM, then the manifold pressure. - B) Reduce the manifold pressure, then retard the throttle to obtain the correct RPM. - C) Reduce the manifold pressure, then the RPM. | 00 | 404D | AAAD | |---|---|--| | 23. | A04P | AMP | | When will small ind
A) At high RPM. | uction system air leaks have the most no | oticeable effect on engine operation? | | B) At maximum cor | ntinuous and takeoff power settings. | | | C) At low RPM. | | | | | | | | 24. | A04P | AMP | | | ing would most likely cause a reciprocati
low RPM operation? | ing engine to backfire through the | | A) Idle mixture too | rich. | | | B) Clogged derichn | nent valve. | | | C) Lean mixture. | | | | 25 | A O A D | AMD | | 25. | A04P | AMP | | | ing conditions would most likely lead to o | detonation? | | A) Late ignition timi | | | | , | too high an octane rating. | | | C) Use of fuel with | too low an octane rating. | | | 26. | A04P | AMP | | Which of the following starting the engine? | ing engine servicing operations generally | y requires engine pre oiling prior to | | A) Engine oil and fil | lter change. | | | B) Engine installation | on. | | | C) Replacement of | oil lines. | | | 27. | A04P | AMP | | Increased water va | por (higher relative humidity) in the incor
hich of the following? | | | • | ne power at a constant RPM and manifo | ld pressure. | | | output due to increased volumetric efficient | · | | • | on engines which use non automatic ca | • | | | | | | 28. | A04P | AMP | | | ifold pressure with a constant RPM will of | cause the bearing load in an engine to | | A) decrease. | | | | B) remain relatively | constant. | | | C) increase. | | | | 29. | A04P | AMP | |--|--|-------------------------------------| | • | ish pull carburetor heat control linkages
ne diverter valve will be contacted | should normally be adjusted so that | | A) before the stop at | the control lever is reached in both HOT | and COLD positions. | | • | the control lever is reached in the HOT ed in the COLD position. | position and after the stop at the | | C) after the stop at the | ne control lever is reached in both HOT a | and COLD positions. | | 30. | A04P | AMP | | One cause of afterfiri
A) sticking intake val | ing in an aircraft engine is ves. | | | B) an excessively lea | an mixture. | | | C) an excessively ric | h mixture. | | | 31. | A04P | AMP | | To what altitude will a | a turbo charged engine maintain sea lev | el pressure? | | A) Critical altitude. | | | | B) Service ceiling. | | | | C) Pressure altitude. | | | | 32. | A02P | AMP | | Master rod bearings | are generally what type? | | | A) Plain. | | | | B) Roller. | | | | C) Ball. | | | | 33. | A02P | AMP | | Grinding the valves of | of a reciprocating engine to a feather edg | ge is likely to result in | | A) normal operation a | and long life. | | | B) excessive valve cl | earance. | | | C) preignition and bu | rned valves. | | | 34. | A02P | AMP | | The primary concern | in establishing the firing order for an op | posed engine is to | | A) provide for balance | e and eliminate vibration to the greatest | extent possible. | | B) keep power impuls greatest mechanical | ses on adjacent cylinders as far apart as efficiency. | s possible in order to obtain the | | | ower impulses on adjacer
nanical efficiency. | at cylinders as close as possible in order to obtain the | |------------------------------------|---|--| | 35. | A02P | AMP | | The actual po
A) friction hor | | eller of an aircraft engine is called | | B) brake hors | epower. | | | C) indicated h | norsepower. | | | 36. | A02P | AMP | | Cam ground լ | oistons are installed in sor | ne aircraft engines to | | A) provide a b | petter fit at operating temp | eratures. | | B) act as a co | empensating feature so that | at a compensated magneto is not required. | | C) equalize th | ne wear on all pistons. | | | 37. | A02P | AMP | | If the hot clea
operation of tl | | alves when the engine is cold, what will occur during | | A) The valves | will open early and close | early. | | B) The valves | s will open late and close of | arly. | | C) The valves | s will open early and close | late. | | 38. | A02P | AMP | | Full floating p
A) the piston. | • | allow motion between the pin and | | B) both the pi | ston and the large end of | the connecting rod. | | C) both the pi | ston and the small end of | the connecting rod. | | 39. | A02P | AMP | | When is the fo | uel/air mixture ignited in a | conventional reciprocating engine? | | A) When the I | piston has reached top de | ad center of the intake stroke. | | B) Shortly bef | fore the piston reaches the | e top of the compression stroke. | | C) When the | piston reaches top dead c | enter on the compression stroke. | | 40. | A02P | AMP | | On which par
occur? | t of the cylinder walls of a | normally operating engine will the greatest amount of wear | | | | e piston velocity is greatest. | | B) Near the to | op of the cylinder. | | A) solvent degreasers are much more effective. A02P C) water-mixed degreasers cause corrosion. 46. mineral spirits solvent rather than water mixed degreasers primarily because B) water mixed degreaser residues may cause engine oil contamination in the overhauled engine. **AMP** | Allillali Kilowieuge | e Test Question Dank | | |----------------------|---------------------------------|--| | | • | inches when the piston is at bottom center. When the ume equals 10 cubic inches. What is the compression | | A) 1:7. | | | | B) 7:10. | | | | C) 7:1. | | | | 47. | A02P | AMP | | (1) Cast iron | piston rings may be used in | chrome plated cylinders. | | (2) Chrome p | plated rings may be used in p | lain steel cylinders. | | Regarding th | e above statements, | | | A) only
No. 1 | is true. | | | B) neither No | o. 1 nor No. 2 is true. | | | C) both No. 1 | I and No. 2 are true. | | | 48. | A02P | AMP | | Compression | ratio is the ratio between the | e | | A) piston trav | vel on the compression stroke | e and on the intake stroke. | | B) combustic | on chamber pressure on the o | combustion stroke and on the exhaust stroke. | | C) cylinder vo | olume with piston at bottom of | dead center and at top dead center. | | 49. | B02P | AMP | | How does a | dual axial flow compressor in | nprove the efficiency of a turbojet engine? | | A) More turbi | ne wheels can be used. | | | B) Higher co | mpression ratios can be obta | ined. | | C) The veloc | ity of the air entering the con | nbustion chamber is increased. | | 50. | B02P | AMP | | The diffuser s | section of a jet engine is loca | ited between | | A) the burner | section and the turbine sect | ion. | | B) station No | . 7 and station No. 8. | | | C) the compr | essor section and the burne | section. | | 51. | B02P | AMP | | Where do str | ess rupture cracks usually a | opear on turbine blades? | C) Across the leading or trailing edge at a right angle to the edge length. A) Across the blade root, parallel to the fir tree.B) Along the leading edge, parallel to the edge. | 52. | B02P | AMP | |------------------|------------------------------|---| | An advantage | e of the axial flow compre | ssor is its | | A) low starting | g power requirements. | | | B) low weight | | | | C) high peak | efficiency. | | | 53. | B02P | AMP | | What is one p | ourpose of the stator blad | es in the compressor section of a turbine engine? | | A) Stabilize th | ne pressure of the airflow. | | | B) Control the | e direction of the airflow. | | | C) Increase th | ne velocity of the airflow. | | | 54. | B02P | AMP | | What is the p | rimary factor which contro | ols the pressure ratio of an axial flow compressor? | | A) Number of | stages in compressor. | | | B) Compresso | or inlet pressure. | | | C) Compress | or inlet temperature. | | | 55. | B02P | AMP | | The stator var | nes in an axial flow comp | ressor | | A) convert ve | locity energy into pressur | e energy. | | B) convert pre | essure energy into velocit | y energy. | | C) direct air ir | nto the first stage rotor va | nes at the proper angle. | | 56. | B02P | AMP | | What is the p | roper starting sequence f | or a turbojet engine? | | A) Ignition, sta | arter, fuel. | | | B) Starter, ign | nition, fuel. | | | C) Starter, fue | el, ignition. | | | 57. | B02P | AMP | | The pressure | of supersonic air as it flo | ws through a divergent nozzle | | A) increases. | | | | B) decreases | | | | C) is inversely | y proportional to the temp | erature. | | 58. | B02P | AMP | | | | | | What is used in turbi operation? | ine engines to aid in stabilization of com | pressor airflow during low thrust engine | |--|--|--| | A) Stator vanes and | rotor vanes. | | | 3) Variable guide va
C) Pressurization an | nes and/or compressor bleed valves. d dump valves. | | | 59. | B02P | AMP | | A) used to support combined | ugh the combustion chamber of a turbin ombustion and to cool the engine. I with fuel and burned. The neated by the action of the turbines. | e engine is | | 60. | B02P | AMP | | The purpose of a ble
curbine engine is to | eed valve, located in the beginning stage | es of the compressor, in an aircraft gas | | A) vent some of the | air overboard to prevent a compressor s | stall. | | • | ely high RPM to prevent a compressor so pressure overboard to prevent a compr | | | 61. | B02P | AMP | | A) Directs the gases
B) Supplies the power | nction of the turbine assembly in a turbo
in the proper direction to the tailpipe.
er to turn the compressor.
nperature of the exhaust gases. | ojet engine? | | 62. | B02P | AMP | | What type of turbine A) Reaction. B) Impulse. C) Impulse-reaction. | blade is most commonly used in aircraf | t jet engines? | | 63. | B02P | AMP | | | advantage of an axial flow compressor of | | | 64. | B02P | AMP | | | | | | | make up the axial flow compressor asse | embly? | |---|---|--| | A) Rotor and stator. B) Compressor and | manifold | | | C) Stator and diffuse | | | | _ | | | | 85. | B02P | AMP | | - | centrifugal flow compressor is its high | | | A) pressure rise per B) ram efficiency. | stage. | | | C) peak efficiency. | | | | s) pour omoioney. | | | | 66. | B02P | AMP | | Which turbine engine mproved high altitud | e compressor offers the greatest advanta
de performance? | ages for both starting flexibility and | | A) Dual stage, centri | ifugal flow. | | | 3) Split spool, axial f | | | | C) Single spool, axia | al flow. | | | 67. | B02P | AMP | | Which of the following | ng engine variables is the most critical du | rring turbine engine operation? | | A) Compressor inlet | air temperature. | | | B) Compressor RPM | 1. | | | C) Turbine inlet temp | perature. | | | 88. | B02P | AMP | | Which of the following | ng is the ultimate limiting factor of turbine | engine operation? | | A) Compressor inlet | air temperature. | | | 3) Turbine inlet temp | | | | C) Burner can press | ure. | | | 69. | B02P | AMP | | Hot section inspection | ons for many modern turbine engines are | e required | | A) only at engine over | erhaul. | | | 3) only when an ove | ertemperature or overspeed has occurred | d. | | C) on a time or cycle | e basis. | | | 70. | B02P | AMP | | | | | | | | | | | f rotating blades in a turbine engine com
diffuse the air. These stationary blades a | • | |----------------------------------|---|---| | A) buckets. | | | | B) rotors. | | | | C) stators. | | | | 71. | B02P | AMP | | When aircraft turbine
expect? | e blades are subjected to excessive heat | stress, what type of failures would you | | A) Bending and torsi | on. | | | B) Torsion and tension | on. | | | C) Stress rupture. | | | | 72. | B02P | AMP | | Using standard atmo | spheric conditions, the standard sea lev | el temperature is | | A) 59 °F. | | | | B) 59 °C. | | | | C) 29 °C. | | | | 73. | B02P | AMP | | The velocity of subso | onic air as it flows through a convergent | nozzle | | A) increases. | | | | B) decreases. | | | | C) remains constant. | | | | 74. | B03P | AMP | | A cool-off period price | or to shutdown of a turbine engine is acc | omplished in order to | | A) allow the turbine v | wheel to cool before the case contracts a | around it. | | B) prevent vapor locl | k in the fuel control and/or fuel lines. | | | C) prevent seizure of | f the engine bearings. | | | 75. | B03P | AMP | | At what stage in a tu | rbine engine are gas pressures the grea | itest? | | A) Compressor inlet. | | | | B) Turbine outlet. | | | | C) Compressor outle | et. | | | 76. | B03P | AMP | | | | | | Hot spots in tl | he combustion section of a turbojet | engine are possible indicators of | |---------------------------------|---|---| | A) faulty ignite | er plugs. | | | B) dirty comp | ressor blades. | | | C) malfunctio | ning fuel nozzles. | | | 77. | B03P | AMP | | In what section | on of a turbojet engine is the jet noz | zle located? | | A) Combustio | on. | | | B) Turbine. | | | | C) Exhaust. | | | | 78. | B03P | AMP | | Newton's Firs | t Law of Motion, generally termed t | he Law of Inertia, states: | | A) To every a | ction there is an equal and opposite | e reaction. | | B) Force is pr | oportional to the product of mass a | nd acceleration. | | C) Every body
outside force. | | otion in a straight line, unless acted upon by some | | 79. | B03P | AMP | | If the RPM of
be changed b | | constant, the angle of attack of the rotor blades car | | A) changing t | he velocity of the airflow. | | | B) changing t | he compressor diameter. | | | C) increasing | the pressure ratio. | | | 80. | B03P | AMP | | - | in the air being introduced into the or
ch of the following? | compressor of a turbine engine will form a coating | | A) Turbine bla | ades. | | | B) Casings. | | | | C) Inlet guide | vanes. | | | 81. | B03P | AMP | | The Brayton o | cycle is known as the constant | | | A) pressure c | ycle. | | | B) temperatui | re cycle. | | | C) mass cycle | 9. | | | 82. | B03P | AMP | | The exhaust s | section of a turbine engine is | s designed to | |---------------------------------|--------------------------------|--| | A) impart a hiç | gh exit velocity to the exhau | st gases. | | B) increase te | mperature, therefore increa | sing velocity. | | C) decrease to | emperature, therefore decre | easing pressure. | | 83. | B03P | AMP | | but oil tempera | ature is high? | e engine indicates no change in power setting parameters, | | | nge pump oil flow. | | | , | in bearing distress. | | | C) Turbine da | mage and/or loss of turbine | efficiency. | | 84. | B01P | AMP | | Who establish
used in genera | - | ating time between overhauls (TBO) of a turbine engine | | A) The engine | manufacturer. | | | B) The operate | or (utilizing manufacturer da | ata and trend analysis) working in conjunction with the FAA. | | C) The FAA. | | | | 85. | B01P | AMP | | (1) Welding ar | nd straightening of turbine e | ngine rotating airfoils does not require special equipment. | | (2) Welding ar
manufacturer. | | ngine rotating airfoils is commonly recommended by the | | Regarding the |
above statements, | | | A) only No. 1 i | is true. | | | B) only No. 2 i | is true. | | | C) neither No. | 1 nor No. 2 is true. | | | 86. | B01P | AMP | | Main bearing | oil seals used with turbine e | ngines are usually what type(s)? | | _ | nd/or carbon rubbing. | 31 () | | , . | synthetic rubber. | | | • | nd/or silicone rubber. | | | 87. | B01P | AMP | | | | ins vanes on both sides of the impeller is a | | | ry centrifugal compressor. | | | • | ry axial flow compressor. | | | _, | , and how completed. | | 3. wax or grease pencil. 5. graphite lead pencil. 4. chalk. A) 1, 2, and 4.B) 1, 3, and 4.C) 2, 4, and 5. | 93. | B01P | AMP | |-----------------------------|--|---| | The turbine | section of a jet engine | | | A) increases | s air velocity to generate thrust f | orces. | | B) utilizes h | eat energy to expand and accel | erate the incoming gas flow. | | C) drives the | e compressor section. | | | 0.4 | DOAD | AMD | | 94. | B01P | AMP | | | profile of a turbine engine comp | ressor blade? | | • | ng edge of the blade. | | | • | that reduces blade tip thickness | | | C) The curv | ature of the blade root. | | | 95. | B01P | AMP | | The abbrevi | ation P _{t7} used in turbine engine | terminology means | | A) the total i | nlet pressure. | | | B) pressure | and temperature at station No. | 7. | | C) the total _l | oressure at station No. 7. | | | | | | | 96. | B01P | AMP | | | ment is true regarding jet engine | | | • | - | ses rapidly with small increases in RPM. | | | | ases rapidly with small increases in RPM. | | C) The thrus | st delivered per pound of air con | sumed is less at high altitude than at low altitude. | | 97. | B01P | AMP | | Turbine noz
turbine engi | | pstream side of each turbine wheel, are used in the gas | | A) decrease | the velocity of the heated gase | s flowing past this point. | | B) direct the | flow of gases parallel to the ver | tical line of the turbine blades. | | C) increase | the velocity of the heated gases | flowing past this point. | | 98. | B01P | AMP | | An exhaust the exhaust | | a jet engine will cause the pressure in the first part of | | A) increase | and the velocity to decrease. | | | B) increase | and the velocity to increase. | | | C) decrease | and the velocity to increase. | | A) Supplemental Type Certificate. passenger seats in the normal, utility, and acrobatic categories may be found in the The airworthiness standards for the issue of type certificates for small airplanes with nine or less **AMP** C01P Which of the following contains a table that lists the engines to which a given propeller is adaptable? **AMP** A) Aircraft Type Certificate Data Sheets. C₀₁P 3. position. 2. temperature. 1. pressure. 115. H₀2P A Bourdon tube instrument may be used to indicate C) Turbine damage or loss of turbine efficiency. | 120. | H02P | AMP | | |-----------------------------------|---------------------------------|---|----| | In regard to using a turb | ine engine oil analysis progra | am, which of the following is NOT true? | | | | | de after an engine's first oil sample analysis. | | | • | il analysis program on an en | - | | | | sis program should be run c | ver an engine's total operating life so that | | | 121. | H02P | AMP | | | A red triangle, dot, or dia | amond mark on an engine in | strument face or glass indicates | | | A) the maximum operati | ng limit for all normal operati | ons. | | | B) the maximum limit for | high transients such as star | ting. | | | C) a restricted operating | range. | | | | | | | | | 122. | H02P | AMP | | | The EGT gauge used wi
order to | ith reciprocating engines is p | rimarily used to furnish temperature readings | in | | A) obtain the best mixtur | re setting for fuel efficiency. | | | | B) obtain the best mixtur | re setting for engine cooling. | | | | C) prevent engine overte | emperature. | | | | 123. | H02P | AMP | | | _ | | power, the application of engine anti-icing wil | II | | A) noticeable shift in EP | R. | | | | B) a false EPR reading. | | | | | C) an increase in EPR. | | | | | 124. | H02P | AMP | | | Which of the following is | a primary engine instrumen | ? | | | A) Tachometer. | | | | | B) Fuel flowmeter. | | | | | C) Airspeed indicator. | | | | | 125. | H02P | AMP | | | Which statement is true system? | regarding a thermocouple ty | pe cylinder head temperature measuring | | | | ed for cylinder head tempera | ture indicators is measured in farads. | | | • | - | | | | between the two | ends of the thermocouple. | em is determined by the temperature difference ermocouple indicator will move off scale to the low side. | |-------------------------|---|--| | 126. Basically, the inc | H02P
dicator of a tachometer syster | AMP m is responsive to change in | | A) current flow. | dicator of a tachemeter eyeter | The responsive to sharige in | | B) frequency. | | | | C) voltage. | | | | 127. | H02P | AMP | | Which of the foll | owing types of electric motors | s are commonly used in electric tachometers? | | A) Direct current | t, series wound motors. | | | B) Synchronous | motors. | | | C) Direct current | t, shunt-wound motors. | | | 128. | H02P | AMP | | A manifold press | sure gauge is designed to | | | A) maintain cons | stant pressure in the intake m | anifold. | | B) indicate differ | ential pressure between the i | ntake manifold and atmospheric pressure. | | C) indicate abso | lute pressure in the intake ma | anifold. | | 129. | H02P | AMP | | • | nstrument range markings sho
stable for a limited time, or una | ow whether the current state of powerplant operation authorized. | | • | • | e based on installed engine operating limits which may those limits shown on the engine Type Certificate | | Regarding the a | bove statements, | | | A) both No. 1 an | d No. 2 are true. | | | B) neither No. 1 | nor No. 2 is true. | | | C) only No. 1 is | true. | | | 130. | H02P | AMP | | ` ' • . | sure ratio (EPR) is a ratio of the dicates the thrust produced. | ne exhaust gas pressure to the engine inlet air | | (2) Engine press | sure ratio (EPR) is a ratio of th | ne exhaust gas pressure to the engine inlet air | pressure, and indicates volumetric efficiency. Regarding the above statements, measure of A) fuel flow volume. B) fuel pressure. A) Electrically discharged cartridges. B) Manual remote control valve. C) Pushrod assembly. How are most aircraft turbine engine fire extinguishing systems activated? The fire detection system that uses a single wire surrounded by a continuous string of ceramic beads in a tube is the C) thermocouple system. A) Fenwal system. B) Kidde system. | 147. | I01P | AMP | |---|-----------------------|--| | A continuous loop fire de | etector is what type | of detector? | | A) Spot detector. | | | | B) Overheat detector. | | | | C) Rate of temperature | rise detector. | | | 4.40 | 10.4 D | AAAD | | 148.
After a fire is extinguishe
Donner fire detector, the
A) must be manually res | e detection system | AMP dition removed in aircraft equipped with a Systron- | | B) automatically resets. | | | | C) sensing component r | must be replaced. | | | e, conomig component | act 20 replaced. | | | 149. | I01P | AMP | | What is the function of a | fire detection system | em? | | A) To discharge the pow | verplant fire extingu | ishing system at the origin of the fire. | | B) To activate a warning | device in the ever | t of a powerplant fire. | | C) To identify the location | on of a powerplant f | ire. | | 150 | I01P | AMD | | 150.
What retains the nitroge
container? | _ | AMP xtinguishing agent in a high rate of discharge (HRD) | | A) Breakable disk and fu | usible disk. | | | B) Pressure switch and | | | | C) Pressure gauge and | | | | , | • | | | 151. | I01P | AMP | | The pulling out (or down
system commonly accor | | fire handle in a typical large jet aircraft fire protection its? | | A) Closes all firewall shu | utoff valves, discon | nects the generator, and discharges a fire bottle. | | B) Closes fuel shutoff, c
extinguishing system. | loses hydraulic shu | toff, disconnects the generator field, and arms the fire | | C) Closes fuel shutoff, c
generator field, and arm | • | toff, closes the oxygen shutoff, disconnects the ning system. | | 152. | I01P | AMP | | | | mmonly used in the power section of an engine nacelle | 158. A) in metal conduit. J₀₂P When installing electrical wiring parallel to a fuel line, the wiring should be C) both No. 1 and No. 2 are true. Regarding the above statements, A) only No. 1 is true. B) only No. 2 is true. **J01P** | Alternators (ac genera regulate the alternator | | y a constant-speed drive (CSD) mechanism are used to | |--|---------------------------------------|--| | A) voltage output. | | | | B) amperage output. | | | | C) hertz output. | | | | , | | | | 171. | J01P | AMP | | A high surge of currer motor increases, | nt is required when a d | c electric motor is first started. As the speed of the | | A) the counter emf de | creases proportionally | • | | B) the applied emf inc | reases proportionally. | | | C) the counter emf bu the armature. | ilds up and opposes th | ne applied emf, thus reducing the current flow through | | 172. | J01P | AMP | | If a generator is malfu | nctioning, its voltage c | an be reduced to residual by actuating the | | A) rheostat. | | • | | B) generator master s | witch. | | | C) master solenoid. | | | | | | | | 173. | J01P | AMP
| | | · · · · · · · · · · · · · · · · · · · | g to the method of connecting the field coils and generally of which type? | | B) Series. | | | | C) Shunt (parallel). | | | | o) Grant (paranol). | | | | 174. | J01P | AMP | | The generating syster | n of an aircraft charge: | s the battery by using | | A) constant current ar | nd varying voltage. | | | B) constant voltage ar | nd varying current. | | | C) constant voltage a | nd constant current. | | | 175. | J01P | AMP | | | of most aircraft alterna | | | A) 115 Hertz. | 5. most anoralt altorn | zg - 3.11-31111 | | B) 60 Hertz. | | | | , | | | C) 400 Hertz. use smaller and lighter weight wiring. use smaller and lighter weight wiring. J01P What is a basic advantage of using ac for electrical power for a large aircraft? A) AC systems operate at higher voltage than dc systems and therefore use less current and can B) AC systems operate at lower voltage than dc systems and therefore use less current and can | • | erate at higher voltage than the state of th | n dc systems and therefore use more current and can | |--|--|--| | 182. | J01P | AMP | | • | <u> </u> | f electricity, when a properly functioning dc alternator aircraft's battery, the direction of current flow through | | A) is into the negat | tive terminal and out the po | ositive terminal. | | B) is into the positi | ve terminal and out the neg | gative terminal. | | C) cycles back and
speed of the altern | | cycles per second being controlled by the rotational | | 183. | J01P | AMP | | A) So that the volta | speed drive used to contro
age output of the generator
controlled surges of curren | | | | | rrent output will remain constant. | | 184. | J01P | AMP | | A) by the reverse-o | • | it generator is varied | | B) because of gen | e load requirements. | | | c) according to the | e load requirements. | | | 185. | J01P | AMP | | | ed to convert alternating cu
of a dc generator, to direct | rrent, which has been induced into the loops of the current? | | 186. | K01P | AMP | | What will be the re
recommended by t
A) The oil pressure
B) The oil tempera | | e in extremely high temperatures using a lubricant the lower temperature? I. e higher than normal. | | 187. | K01P | AMP | | | | | | Upon what quality | or characteristic of a lubric | ating oil is its viscosity index based? | |---|-----------------------------------|--| | A) Its resistance to the same temperate | - | ature as compared to high grade paraffin base oil at | | B) Its rate of chan | ge in viscosity with tempera | ature change. | | C) Its rate of flow | through an orifice at a stand | dard temperature. | | 188. | K01P | AMP | | The oil used in re | ciprocating engines has a re | elatively high viscosity due to | | A) the reduced ab pressure). | oility of thin oils to maintain a | adequate film strength at altitude (reduced atmospheric | | B) the relatively h | igh rotational speeds. | | | C) large clearance | es and high operating temp | eratures. | | 189. | K01P | AMP | | In addition to lubri functions? | cating (reducing friction bet | ween moving parts), engine oil performs what | | 1. Cools. | | | | 2. Seals. | | | | 3. Cleans. | | | | 4. Prevents corros | sion. | | | 5. Cushions impa | ct (shock) loads. | | | A) 1, 2, 3, 4. | | | | B) 1, 2, 3, 4, 5. | | | | C) 1, 3, 4. | | | | 190. | K01P | AMP | | Which of the follow | wing factors helps determin | e the proper grade of oil to use in a particular engine? | | A) Adequate lubri | cation in various attitudes o | f flight. | | B) Positive introdu | uction of oil to the bearings. | | | C) Operating spec | eds of bearings. | | | 191. | K01P | AMP | | High tooth pressu use of | res and high rubbing veloci | ties, such as occur with spur type gears, require the | | A) an EP lubrican | t. | | | B) straight minera | l oil. | | | C) metallic ash de | etergent oil. | | | 192. | K01P | AMP | | What type of oil of A) Ashless dispersions B) Straight miner C) Semi synthetic | ersant oil.
ral oil. | s recommend for new reciprocating engine break in? | |--|--|---| | 193. | K03P | AMP | | How are the teet
A) By splashed of | _ | ry section of an engine normally lubricated? | | B) By submergin | g the load bearing portions in | oil. | | C) By surroundir be maintained. | ng the load bearing portions w | ith baffles or housings within which oil pressure can | | 194. | K03P | AMP | | If the oil in the oi the cooler? | I cooler core and annular jack | et becomes congealed, what unit prevents damage to | | A) Oil pressure r | elief valve. | | | B) Airflow contro | l valve. | | | C) Surge protect | ion valve. | | | 195. | K03P | AMP | | What will result is | f an oil filter becomes complet | ely blocked? | | A) Oil will flow at | a reduced rate through the sy | ystem. | | B) Oil flow to the | engine will stop. | | | C) Oil will flow at | t the normal rate through the s | system. | | 196. | K03P | AMP | | The vent line corpermits | nnecting the oil supply tank ar | nd the engine in some dry sump engine installations | | A) pressurization | n of the oil supply to prevent c | avitation of the oil supply pump. | | B) oil vapors from | m the engine to be condensed | l and drained into the oil supply tank. | | C) the oil tank to | be vented through the norma | I engine vent. | | 197. | K03P | AMP | | | ain a constant oil pressure as
through normal wear, the sup | the clearances between the moving parts of an ply pump output | | A) increases as | the resistance offered to the fl | ow of oil increases. | | B) remains relati relief valve. | vely constant (at a given RPM | 1) with less oil being returned to the pump inlet by the | | c) remains relatively the relief valve. | constant (at a given Ri | PM) with more oil being returned to the pump inlet by | |---|--|---| | 198. | K03P | AMP | | A) oil cooler and the | scavenger pump. and the external oil sys | valve is usually located between the em. | | B) the bypass valve | egulator sticking open. | AMP | | 200.
Which type valve pre
running?
A) Bypass.
B) Relief.
C) Check. | K03P
events oil from entering | AMP the main accessory case when the engine is not | | magnetic chip detect
A) is considered to b
B) indicates an immi | | | | A) a collection point t
B) for a pressurized (| | | | • | | AMP tank venting system of a turbine engine oil tank is to g a constant pressure on the oil pump inlet. | | | | | | B) maintain interior of change in altitude | | mbient atmospheric level regardless of altitude or rate | |--|--|---| | C) maintain a po on engine start. | sitive internal pressure in the | oil tank after shutdown to prevent oil pump cavitation | | 204. | K03P | AMP | | From the following engine. | ng, identify the factor that has | s the least effect on the oil consumption of a specific | | A) Mechanical ef | ficiency. | | | B) Engine RPM. | | | | C) Lubricant cha | racteristics. | | | 205. | K03P | AMP | | How is the oil col | llected by the piston oil ring r | eturned to the crankcase? | | A) Down vertical | slots cut in the piston wall be | etween the piston
oil ring groove and the piston skirt. | | B) Through holes | s drilled in the piston oil ring (| groove. | | C) Through holes | s drilled in the piston pin rece | ess. | | 206. | K03P | AMP | | As an aid to cold | weather starting, the oil dilut | ion system thins the oil with | | A) kerosene. | | | | B) alcohol. | | | | C) gasoline. | | | | 207. | K03P | AMP | | Where is the oil t | emperature bulb located on | a dry sump reciprocating engine? | | A) Oil inlet line. | | | | B) Oil cooler. | | | | C) Oil outlet line. | | | | 208. | K03P | AMP | | If a full flow oil filt | ter is used on an aircraft eng | ine, and the filter becomes completely clogged, the | | A) oil supply to the | ne engine will be blocked. | | | , | assed back to the oil tank hope passage through the engine | pper where larger sediments and foreign matter will | | C) bypass valve | will open and the oil pump w | ill supply unfiltered oil to the engine. | | 209. | K03P | AMP | | Airman Knowledge Test Que | estion Bank | | |---------------------------------|--|---| | | the cylinders of an inverted reduced or prevented by | in line engine and in the lower cylinders of a radial | | A) reversed oil cont | rol rings. | | | B) routing the valve | operating mechanism lubri | cating oil to a separate scavenger pump. | | C) extended cylinde | er skirts. | | | 210. | K03P | AMP | | Why is an aircraft revent line? | eciprocating engine oil tank | on a dry sump lubrication system equipped with a | | A) To prevent press | sure buildup in the reciproca | iting engine crankcase. | | B) To eliminate foar | ming in the oil tank. | | | C) To prevent press | sure buildup in the oil tank. | | | 211. | K03P | AMP | | The purpose of the | flow control valve in a recip | rocating engine oil system is to | | A) direct oil through | or around the oil cooler. | | | B) deliver cold oil to | the hopper tank. | | | C) compensate for | volumetric increases due to | foaming of the oil. | | 212. | K03P | AMP | | (stacked disc, edge | e filtration) filter? | ich will be excluded or filtered by a cuno type | | A) The disc thickne | SS. | | | B) The spacer thick | iness. | | | C) Both the number | r and thickness of the discs | in the assembly. | | 213. | K03P | AMP | | The pumping capac | city of the scavenger pump i | n a dry sump aircraft engine's lubrication system | | A) is greater than the | ne capacity of the oil supply | pump. | | B) is less than the o | capacity of the oil supply pur | mp. | | C) is usually equal to | to the capacity of the oil sup | pply pump in order to maintain constant oiling | | 214. | K02P | AMP | | Oil picks up the mo | st heat from which of the fol | llowing turbine engine components? | A) Rotor coupling. C) Turbine bearing. B) Compressor bearing. - A) provide lubrication of bearings from the beginning of starting rotation until normal oil pressure is - C) dampen surges in oil pressure to the bearings. 220. K02P **AMP** The engine oil temperature regulator is usually located between which of the following on a dry sump reciprocating engine? - A) The engine oil supply pump and the internal lubrication system. - B) The scavenger pump outlet and the oil storage tank. L₀₂P Which of the following are distinct circuits of a high tension magneto? 226. 1. Magnetic. 2. Primary. C) one or more dead cylinders. C) grounded side of the breaker points. 236. A) ignition switch. B) primary coil. L₀₂P The secondary coil of a magneto is grounded through the C) length of the shielded barrel. The term 'reach,' as applied to spark plug design and/or type, indicates the B) length of center electrode exposed to the flame of combustion. A) linear distance from the shell gasket seat to the end of the threads on the shell skirt. C) do not require continuous operation. 248. I 02P **AMP** Generally, when removing a turbine engine igniter plug, in order to eliminate the possibility of the technician receiving a lethal shock, the ignition switch is turned off and - A) disconnected from the power supply circuit. - B) the igniter lead is disconnected from the plug and the center electrode grounded to the engine after disconnecting the transformer-exciter input lead and waiting the prescribed time. | | | onnected and the center electrode grounded to the rom the plug and waiting the prescribed time. | |--|---|---| | 249. | L02P | AMP | | The constrained gap
temperature becaus | | me gas turbine engines operates at a cooler | | A) it projects into the | e combustion chamber. | | | B) the applied voltag | ge is less. | | | C) the construction i | is such that the spark o | ccurs beyond the face of the combustion chamber liner | | 250. | L02P | AMP | | J | operating, what is the p
net looses its magnetis | robable cause for a shift in internal timing
m. | | B) The distributor ge | ear teeth are wearing or | the rotor gear teeth. | | C) The cam follower | r wear and/or the break | er points wear. | | 251. | L02P | AMP | | If an aircraft ignition probably caused by | | I the engine continues to run normally, the trouble is | | A) an open ground l | ead in the magneto. | | | B) arcing magneto b | oreaker points. | | | C) primary lead grou | unding. | | | 252. | L03P | AMP | | When using an elec | tric starter motor, the cu | urrent flow through it | | A) remains relatively | constant throughout th | ne starting cycle. | | B) is highest at the s | start of motor rotation. | | | C) is highest just be | fore starter cutoff (at hig | ghest RPM.) | | 253. | L03P | AMP | | The purpose of an u | ınder current relay in a s | starter-generator system is to | | A) provide a backup | for the starter relay. | | | B) disconnect power reached. | r from the starter-gener | ator and ignition when sufficient engine speed is | | C) keep current flow | to the starter-generato | r under the circuit capacity maximum. | | 254. | L03P | AMP | | (Refer to Powerplan | t figure 5.) The type of | system depicted is capable of operating with | | A) external power or | nly. | | | | | | The purpose of a safety gap in a magneto is to A) prevent burning out the primary winding. L01P 260. What is the radial location of the two north poles of a four pole rotating magnet in a high tension **AMP** 266. magneto? A) 180° apart. I 01P What is the purpose of a safety gap in some magnetos? | B) To ground the magnet | ondary coil's voltage if an open occurs to when the ignition switch is off. | in the secondary circuit. | |--|---|-------------------------------------| | C) To prevent flashover i | n the distributor. | | | 273. | L01P | AMP | | A defective primary capa | citor in a magneto is indicated by | | | A) a fine grained frosted | appearance of the breaker points. | | | B) burned and pitted brea | aker points. | | | C) a weak spark. | | | | 274. | L01P | AMP | | What will be the results o | of increasing the gap of the breaker po | oints in a magneto? | | A) Retard the spark and i | increase its intensity. | | | B) Advance the spark and | d decrease its intensity. | | | C) Retard the spark and | decrease its intensity. | | | 275. | L01P | AMP | | How is the strength of a r | magneto magnet checked? | | | A) Hold the points open a operating the magneto at | and check the output of the primary co | oil with an ac ammeter while | | B) Check the ac voltage | reading at the breaker points. | | | C) Check the output of th
specified speed. | ne secondary coil with an ac ammeter | while operating the magneto at a | | 276. | M04P | AMP | | What are the positions of when the engine is shut o | the pressurization valve and the dumdown? | p valve in a jet engine fuel system | | A) Pressurization valve c | losed, dump valve open. | | | B) Pressurization valve o | pen, dump valve open. | | | C) Pressurization valve c | closed, dump valve closed. | | | 277. | M04P | AMP | | The density of air is very Which of the following we | important when mixing fuel and air to eighs the most? | obtain a correct fuel to air ratio. | | A) 75 parts of dry air and | 25 parts of water vapor. | | | B) 100 parts of dry air. | | | | C) 50 parts of dry air and | 50 parts of water vapor. | | | 278. | M04P | AMP | | | | | 282. - A) burns too fast. - B) ignites before the time of normal ignition. - C) is too rich. 283. M04P **AMP** A major difference between the Teledyne-Continental and RSA (Precision Airmotive or Bendix) continuous flow fuel injection systems in fuel metering is that the - A) RSA system uses air pressure only as a metering force. - B) Continental system utilizes airflow as a metering force. - C) Continental system uses fuel pressure only as a metering force. M04P The use of less than normal throttle opening during starting will cause C) both No. 1 and No. 2 are true. 289. A) a rich mixture. The metered fuel pressure (chamber C) in an injection type carburetor A) is held constant throughout the entire engine operating range. | • | ding to the position of the popp
(engine driven fuel pump pres | pet valve located between chamber D (unmetered fuel) ssure). | |-----------------------------------|---|--| | C) will be appro | ximately equal to the pressure | in chamber A (impact pressure). | | 296. | M02P | AMP | | What carbureto | r component measures the am | nount of air delivered to the engine? | | A) Economizer | valve. | | | B) Automatic mi | ixture control. | | | C) Venturi. | | | | 297. | M02P | AMP | | Fuel is discharg | ed for idling speeds on a float | type carburetor | | A) from the
idle | discharge nozzle. | | | B) in the venturi | | | | C) through the i | dle discharge air bleed. | | | 298. | M02P | AMP | | An aircraft carbo
becoming too | uretor is equipped with a mixtu | ire control in order to prevent the mixture from | | A) lean at high a | altitudes. | | | B) rich at high a | ltitudes. | | | C) rich at high s | peeds. | | | 299. | M02P | AMP | | Idle cutoff is acc | complished on a carburetor eq | uipped with a back suction mixture control by | | A) introducing lo | ow pressure (intake manifold) a | air into the float chamber. | | B) turning the fu | uel selector valve to OFF. | | | C) the positive of | closing of a needle and seat. | | | 300. | M02P | AMP | | | e float level in a float type carb
e float chamber to the | ouretor, a measurement is usually made from the top | | A) parting surfac | ce of the carburetor. | | | B) top of the floa | at. | | | C) centerline of | the main discharge nozzle. | | | 301. | M02P | AMP | | Why must a floa | at type carburetor supply a rich | mixture during idle? | | A) Engine opera | ation at idle results in higher th | an normal volumetric efficiency. | | B) Because at idl
provide proper co | | not have enough airflow around the cylinders to | |---|--|--| | • | duced mechanical efficiency | / during idle. | | A) Regulates the
B) Regulates the | M02P owing best describes the fun richness of the fuel/air char air pressure above the fuel air pressure in the venturi. | | | 303. | M02P | AMP | | | ngine automatic mixture cor | ntrol responds to changes in air density caused by | | 304. | M02P | AMP | | • | e cause of the trouble is a c
ne. | ouretor and the engine runs excessively rich at full slogged | | 305. | M02P | AMP | | temperature varia
A) leaner as eithe
B) richer as the a | ations, the fuel/air mixture wer the altitude or temperature | e increases. as the temperature increases. | | 306.
If the main air ble | M02P | AMP r becomes clogged, the engine will run | | A) lean at rated p B) rich at rated p C) rich at idling. | power. | becomes clogged, the engine will run | | 307. | M02P | AMP | | What is the possible carburetor? | le cause of an engine ru | inning rich at full throttle if it is equipped with a float type | |---|-----------------------------|--| | A) Float level too lo | OW. | | | B) Clogged main a | ir bleed. | | | C) Clogged atmos | oheric vent. | | | 308. | M02P | AMP | | Which method is c | ommonly used to adjus | the level of a float in a float type carburetor? | | A) Lengthening or | shortening the float sha | ft. | | B) Add or remove s | shims under the needle | valve seat. | | C) Change the ang | gle of the float arm pivot | | | 309. | M03P | AMP | | Which statement is
reciprocating engir | • • | ntinuous flow fuel injection system used on many | | A) Fuel is injected | directly into each cylind | er. | | B) Fuel is injected | at each cylinder intake | port. | | C) Two injector no: | zzles are used in the inj | ector fuel system for various speeds. | | 310. | M03P | AMP | | Which of the follow | ving causes a single dia | ohragm accelerator pump to discharge fuel? | | A) An increase in v | enturi suction when the | throttle valve is open. | | B) An increase in r | nanifold pressure that o | ccurs when the throttle valve is opened. | | C) A decrease in m | nanifold pressure that o | ocurs when the throttle valve is opened. | | 311. | M03P | AMP | | What is the purpos | se of the carburetor acco | elerating system? | | A) Supply and regu | ulate the fuel required for | or engine speeds above idle. | | B) Temporarily enr | rich the mixture when th | e throttle is suddenly opened. | | C) Supply and regu | ulate additional fuel req | uired for engine speeds above cruising. | | 312. | M03P | AMP | | On a carburetor wi | thout an automatic mixt | ure control as you ascend to altitude, the mixture will | | A) be enriched. | | | | B) be leaned. | | | | C) not be affected. | | | | 313. | M03P | AMP | | | | | | What carburetor comp
A) Throttle valve.
B) Venturi.
C) Manifold intake. | oonent actually limi | ts the desired maximum airflow to the engine at full throttle? | |--|---|--| | 314. | M03P | AMP | | What is a function of t | the idling air bleed s for adjusting the lat idling speeds. | in a float type carburetor?
mixture at idle speeds. | | 315. | M03P | AMP | | | | Iltiple point priming system with a central spider, will prime | | A) One, two, three, eig | ght, and nine. | | | B) All cylinders. | | | | C) One, three, five, ar | nd seven. | | | 316. | M01P | AMP | | A supervisory electror information and | nic engine control (| EEC) is a system that receives engine operating | | A) adjusts a standard operation. | hydromechanical f | uel control unit to obtain the most effective engine | | B) develops the comm | nands to various a | ctuators to control engine parameters. | | C) controls engine op | eration according t | o ambient temperature, pressure, and humidity. | | 317. | M01P | AMP | | The active clearance | control (ACC) porti | on of an EEC system aids turbine engine efficiency by | | A) adjusting stator var | ne position accordi | ng to operating conditions and power requirements. | | B) ensuring turbine blatemperatures. | ade to engine case | clearances are kept to a minimum by controlling case | | C) automatically adjust | sting engine speed | to maintain a desired EPR. | | 318. | M01P | AMP | | The generally accepta trimming is to | able way to obtain a | accurate on-site temperature prior to performing engine | | A) call the control tow | er to obtain field te | mperature. | | B) observe the readin | g on the aircraft O | utside Air Temperature (OAT) gauge. | | C) hang a thermometer | er in the shade of t | he nose wheel-well until the temperature reading stabilizes. | | 319. | M01P | AMP | |----------------------------------|--|---| | Generally, the | practice when trimming an eng | ine is to | | A) turn all acce | essory bleed air off. | | | 3) turn all acce | essory bleed air on. | | | • | tments (as necessary) for all er
meeither on or off. | ngines on the same aircraft with accessory bleed air | | 320. | N02P | AMP | | Kerosene is us | sed as turbine engine fuel becar | use | | A) kerosene ha | as very high volatility which aids | s in ignition and lubrication. | | 3) kerosene ha | as more heat energy per gallon | and lubricates fuel system components. | | C) kerosene d | oes not contain any water. | | | 321. | N02P | AMP | | A pilot reports
advanced. The | that the fuel pressure fluctuates most likely cause of the trouble | s and exceeds the upper limits whenever the throttle is
e is | | | uel pump relief valve diaphragn
iel pump relief valve. | າ. | | C) an air leak a | at the fuel pump relief valve boo | dy. | | 322. | N02P | AMP | | What causes t | he fuel divider valve to open in | a turbine engine duplex fuel nozzle? | | A) Fuel pressu | re. | | | • | ter the engine reaches idle RPN | Л. | | C) An electrica | ally operated solenoid. | | | 323. | N02P | AMP | | A fuel strainer | or filter must be located betwee | en the | | A) boost pump | and tank outlet. | | | 3) tank outlet a | and the fuel metering device. | | | C) boost pump | and engine driven fuel pump. | | | 324. | N02P | AMP | | What are the p | orincipal advantages of the dupl | ex fuel nozzle used in many turbine engines? | | _ | | where more efficient and complete burning of the fuel | | | etter atomization and uniform flo | ow pattern. | | • | der range of fuels and filters to | • | | 325. | N02P | AMP | |---------------------------------------|---|---| | What is the purpo | ose of the flow divider in a tu | urbine engine duplex fuel nozzle? | | A) Allows an alter | nate flow of fuel if the prima | ary flow clogs or is restricted. | | B) Creates the pr | imary and secondary fuel s | upplies. | | C) Provides a flo | w path for bleed air which ai | ds in the atomization of fuel. | | | | | | 326. | N02P | AMP | | What precaution scarburetor float be | • | ng thread lubricant on a tapered pipe plug in a | | A) Put the thread | lubricant only on the first th | read. | | B) Do not use thr | ead lubricant on any carbur | etor fitting. | | C) Engage the first and screw the plu | | ut a small amount of lubricant on the second thread | | 327. | N02P | AMP | | Which statement | is true regarding proper thre | ottle rigging of an airplane? | | | | e contacted before the stop in the cockpit. | | | | before the stop on the carburetor. | | • | • | hen neither stop makes contact. | | 328. | N02P | AMP | | The fuel systems following? | of aircraft certificated in the | standard classification must include which of the | | A) An engine driv | en fuel pump and at least o | ne auxiliary pump per engine. | | B) A positive mea | ans of shutting off the fuel to | all engines. | | | oly of fuel, available to the eles at least 30 minutes at M | engine only after selection by the flightcrew, sufficient to ETO power. | | 329. | N02P | AMP | | Where physical s
the fuel line | eparation of the fuel lines fr | om electrical wiring or conduit is impracticable, locate | | A) below the wirir | ng and clamp the line secur | ely to the
airframe structure. | | B) above the wirir | ng and clamp the line secur | ely to the airframe structure. | | C) inboard of the | wiring and clamp both secu | rely to the airframe structure. | | 330. | N02P | AMP | | | eristic of a centrifugal type | | | | r and vapor from the fuel. | 1 1 | | • | • | | If a fire starts in the induction system during the engine starting procedure, what should the operator file:///S|/Craig%20S/Test%20Banks/AMP.htm (59 of 76)10/25/2005 8:08:00 AM A) Turn off the fuel switches to stop the fuel. Boost manifold pressure is generally considered to be any manifold pressure above file:///S|/Craig%20S/Test%20Banks/AMP.htm (61 of 76)10/25/2005 8:08:00 AM Vortex dissipator systems are generally activated by **002P** 347. A) a landing gear switch. C) Short intake pipes of large diameter. 353. P₀₂P What is the function of a blast tube as found on aircraft engines? A) A means of cooling the engine by utilizing the propeller backwash. | 354. | P02P | AMP | |-------------------|------------------------------------|--| | Prolonged idling | g of an engine will usually result | in | | A) excessive cy | linder head temperatures. | | | B) increased oil | consumption. | | | • | rial buildup on spark plugs. | | | , 3 | | | | 355. | P02P | AMP | | During ground | operation of an engine, the cowl | flaps should be in what position? | | A) Fully closed. | | | | B) Fully open. | | | | C) Opened acc | ording to ambient conditions. | | | 356. | P02P | AMP | | | g fin on a cylinder head | | | | rejection of the head. | | | • | | nd/or repair limits are not exceeded. | | C) should be le | _ | Tayor Topan infine are flet exceeded. | | o, onodia 2010 | | | | 357. | P02P | AMP | | Reciprocating e | engines used in helicopters are c | ooled by | | A) the downdra | ft from the main rotor. | | | B) a fan mounte | ed on the engine. | | | C) blast tubes of | on either side of the engine mour | nt. | | 358. | P02P | AMP | | | - | | | | • | e a hot spot on a reciprocating engine cylinder? | | • | ooling fin area broken off. | | | B) A cracked cy | | | | C) Cowling air s | sear leakage. | | | 359. | P02P | AMP | | High cylinder he | ead temperatures are likely to re- | sult from | | A) a very lean r | nixture at high power settings. | | | B) fouled spark | plugs. | | | C) a very rich m | nixture at high power settings. | | | | | | Compared to normally aspirated engines, turbocharged engine exhaust systems operate at **AMP** A) similar temperatures and higher pressures.B) higher temperatures and higher pressures. C) similar temperatures and pressures. Q₀₂P 365. **Q01P** C) Corrosion resistance and high heat conductivity. 372. | Timman Timo wreage Test Qu | estion Bunk | | |----------------------------|--|---| | | ne exhaust system designs pansion and contraction, m | s commonly used to provide for ease of installation ay include the use of | | 1. spring loaded ba | all/flexible joints. | | | 2. slip joints. | | | | 3. bellows. | | | | 4. flexible metal tub | oing. | | | A) 1, 2, 3, and/or 4 | • | | | B) 1, 2, and/or 4. | | | | C) 1, 2, and/or 3. | | | | 373. | Q01P | AMP | | The hot section of damage? | a turbine engine is particula | arly susceptible to which of the following kind of | | A) Galling. | | | | B) Pitting. | | | | C) Cracking. | | | | 374. | Q01P | AMP | | What type of nuts a | are used to hold an exhaus | t system to the cylinders? | | A) Brass or heat-re | esistant nuts. | | | B) High-temperatur | re fiber self-locking nuts. | | | C) High-temperatu | re aluminum self-locking nu | uts. | | 375. | Q01P | AMP | | Sodium filled valve | s are advantageous to an a | aviation engine because they | | A) are lighter. | | | | B) dampen valve ir | npact shocks. | | | C) dissipate heat w | vell. | | | 376. | Q03P | AMP | | Thrust reversers ut | tilizing a pneumatic actuatir | ng system usually receive operating pressure from | | A) the engine bleed | d air system. | | | B) an on board hyd | draulic or electrical powered | d compressor. | | C) high pressure a | ir reservoirs. | | | 377. | Q03P | AMP | Which statement is generally true regarding thrust reverser systems? A) It is possible to move some aircraft backward on the ground using reverse thrust. | B) Engine thrust reversers on the same aircraft usually will not operate independently of each other (must all be simultaneously). | | | | | |---|--|-----|--|--| | C) Mechanical blockage system design permits a deployment position aft of the exhaust nozzle only. | | | | | | 378. | R03P | AMP | | | | . . | Il cause a two blade propeller to haven (with the blades parallel to the groun | • | | | | 379. | R03P | AMP | | | | Apparent engine roughness is often a result of propeller unbalance. The effect of an unbalanced propeller will usually be A) approximately the same at all speeds. B) greater at low RPM. C) greater at high RPM. | | | | | | 380. | R03P | AMP | | | | Propeller aerodynamic (thrust) imbalance can be largely eliminated by A) correct blade contouring and angle setting. B) static balancing. C) keeping the propeller blades within the same plane of rotation. | | | | | | 381. | R02P | AMP | | | | Grease used in aircraft propellers reduces the frictional resistance of moving parts and is easily molded into any form under pressure. This statement defines | | | | | | A) antifriction and plasticity characteristics of grease. | | | | | | B) antifriction and chemical stability of grease. | | | | | | C) viscosity and melting point of grease. | | | | | | 382. | R05P | AMP | | | | Longitudinal (fore and aft) clearance of constant speed propeller blades or cuffs must be at least 1/2 inch (12.7 mm) between propeller parts and stationary parts of the aircraft. This clearance is with the propeller blades | | | | | B) feathered or in the most critical pitch configuration. A) at takeoff pitch (maximum thrust) angle. C) at the lowest pitch angle. | 383. | R05P | AMP | | | | | |--|--|--------------------------------------|--|--|--|--| | The thrust produced by a r | otating propeller is a result of | | | | | | | A) an area of low pressure behind the propeller blades. | | | | | | | | B) an area of decreased pr | B) an area of decreased pressure immediately in front of the propeller blades. | | | | | | | C) the angle of relative win | d and rotational velocity of the propel | ler. | | | | | | | | | | | | | | 384. | R05P | AMP | | | | | | What is the result of moving the throttle on a reciprocating engine when the propeller is in the constant speed range with the engine developing cruise power? | | | | | | | | A) Opening the throttle will | cause an increase in blade angle. | | | | | | | B) The RPM will vary direct | tly with any movement of the throttle. | | | | | | | C) Movement of the throttle | e will not affect the blade angle. | | | | | | | 385. | R05P | AMP | | | | | | The actual distance a prop | eller moves forward through the air de | uring one revolution is known as the | | | | | | A) effective pitch. | | | | | | | | B) geometric pitch. | | | | | | | | C) relative pitch. | | | | | | | | 386. | R05P | AMP | | | | | | | is defined as the acute angle betweer | | | | | | | C) The axis of blade rotation | on during pitch change. | | | | | | | ., | and grant consider | | | | | | | 387. | R05P | AMP | | | | | | How can a steel propeller I | hub be tested for cracks? | | | | | | | A) By anodizing. | | | | | | | | B) By magnetic particle inspection. | | | | | | | | C) By etching. | | | | | | | | 388. | R05P | AMP | | | | | | Which of the following best position when reversing ac | t describes the blade movement of a ր
ction is begun? | propeller that is in the high RPM | | | | | | A) Low pitch directly to reverse pitch. | | | | | | | | B) Low pitch through high | • | | | | | | | C) Low pitch through feath | er position to reverse pitch. | | | | | | | 389. | R05P | AMP | | | | |---|--|-----------------------------------|--|--|--| | Counterweights on constant-speed propellers are generally used to aid in | | | | | | | A) increasing blade angle. | | | | | | | B) decreasing blade angle | | | | | | | C) unfeathering the propell | ers. | | | | | | 390. | R05P | AMP | | | | | During operational check of observations are made: | of an aircraft using hydromatic full feat | thering propellers, the following | | | | | The feather button, after be opens. | The feather button, after being pushed, remains depressed until the feather cycle is complete, then opens. | | | | | | When unfeathering, it is necessary to manually hold the button down until unfeathering is accomplished. | | | | | | | A) Both feather cycle and u | unfeather cycle are functioning proper | rly. | | | | | B) Both feather and unfeat | her cycles indicate malfunctions. | | | | | | C) The feather cycle is cor | rect. The unfeather cycle indicates a | malfunction. | | | | | 391. | R05P | AMP | | | | | Which of the following best describes the blade movement of a feathering propeller that is in the HIGH RPM position when the feathering action is begun? | | | | | |
 A) High pitch through low p | oitch to feather position. | | | | | | B) Low pitch through rever | se pitch to feather position. | | | | | | C) Low pitch through high | pitch to feather position. | | | | | | 392. | R05P | AMP | | | | | Which of the following forces or combination of forces operates to move the blades of a constant speed counterweight type propeller to the HIGH PITCH position? | | | | | | | A) Engine oil pressure acting on the propeller piston cylinder arrangement and centrifugal force acting on the counterweights. | | | | | | | B) Centrifugal force acting on the counterweights. | | | | | | | C) Prop governor oil pressure acting on the propeller piston cylinder arrangement. | | | | | | | 393. | R05P | AMP | | | | | Which of the following is identified as the cambered or curved side of a propeller blade, | | | | | | | corresponding to the upper surface of a wing airfoil section? | | | | | | | A) Blade back. | | | | | | | B) Blade chord. | | | | | | C) Blade face. | 394. | R05P | AMP | |--|---|-----------------| | What controls the constan | t speed range of a constant speed pro | opeller? | | A) Engine RPM. | | | | B) Angle of climb and desc | cent with accompanying changes in a | irspeed. | | C) The mechanical limits in | n the propeller pitch range. | | | | | | | 395. | R05P | AMP | | Which of the following defe | ects is cause for rejection of wood pro | pellers? | | A) Solder missing from scr | rew heads securing metal tipping. | | | B) An oversize hub or bolt | hole, or elongated boltholes. | | | C) No protective coating o | n propeller. | | | 396. | R05P | AMP | | The primary purpose of a | cuff on a propeller is to | | | A) distribute anti icing fluid | • • | | | B) strengthen the propelle | r. | | | C) increase the flow of coo | oling air to the engine nacelle. | | | | | | | 397. | R05P | AMP | | | r provides maximum efficiency by | | | | as the aircraft speed decreases. | | | | or most conditions encountered in fligh | nt. | | C) increasing the lift coeffice | cient of the blade. | | | 398. | R05P | AMP | | Propeller blade angle is the | e angle between the | | | A) chord of the blade and | the relative wind. | | | B) relative wind and the ro | tational plane of the propeller. | | | C) chord of the blade and | the rotational plane of the propeller. | | | | | | | 399. | R05P | AMP | | Geometric pitch of a prope | | | | A) effective pitch minus sli | | | | B) effective pitch plus slipp | | | | (c) angle between the blad | e chord and the plane of rotation. | | | 400. | R05P | AMP | | What operational force ten | ds to bend the propeller blades forwa | ard at the tip? | | | | - | B) propeller governors. C) propeller control levers. C) a surface gauge. 411. R₀6P **AMP** Propeller blade tracking is the process of determining - A) the plane of rotation of the propeller with respect to the aircraft longitudinal axis. - B) that the blade angles are within the specified tolerance of each other. - C) the positions of the tips of the propeller blades relative to each other. | 412. | R06P | AMP | | | |---|--|---------------------|--|--| | A fixed pitch wooden propeller that has been properly installed and the attachment bolts properly torqued exceeds the out of track allowance by 1/16 inch. The excessive out of track condition may be corrected by | | | | | | A) slightly overtightening th | ne attachment bolts adjacent to the n | nost forward blade. | | | | B) discarding the propeller | since out of track conditions cannot | be corrected. | | | | C) placing shims between | the inner flange and the propeller. | | | | | 413. | R06P | AMP | | | | Manually feathering a hydr | omechanical propeller means to | | | | | A) block governor oil press | sure to the cylinder of the propeller. | | | | | B) port governor oil pressu | re to the cylinder of the propeller. | | | | | C) port governor oil pressu | re from the cylinder of the propeller. | | | | | 414. | R06P | AMP | | | | How is the oil pressure delivery on a hydromatic propeller normally stopped after the blades have reached their full feathered position? | | | | | | A) Pulling out the featherin | g push button. | | | | | B) Electric cutout pressure | switch. | | | | | C) Stop lugs in the teeth of | the rotating cam. | | | | | 415. | R06P | AMP | | | | • . | e and testing a newly installed hydro
noving the governor control through i | | | | | A) seat the blades fully aga | ainst the low pitch stop. | | | | | B) free the dome of any en | • • | | | | | C) test the maximum RPM | setting of the governor. | | | | | 416. | R07P | AMP | | | | Which of the following generally renders an aluminum alloy propeller unrepairable? | | | | | | A) Any repairs that would require shortening and re-contouring of blades. | | | | | | B) Any slag inclusions or cold shuts. | | | | | | C) Transverse cracks of ar | ny size. | | | | | 417. | R07P | AMP | | | | One of the advantages of inspecting an aluminum propeller utilizing dye-penetrant inspection procedure is that | | | | | | A) defects just below the surface are indicated. | | | | | | B) it shows whether visible lines and other marks are actually cracks rather than scratches. | | | | | When the centrifugal force acting on the propeller governor flyweights overcomes the tension on the **AMP** speeder spring, a propeller is in what speed condition? B) spring tension on the boost pump speeder spring. 423. C) linkage and counterweights from moving in and out. R₀₄P Fuel scheduling during APU start and under varying pneumatic bleed and electrical loads is B) automatically by the APU fuel control system. A) manually through power control lever position. maintained C) automatically by an aircraft main engine fuel control unit. 429. T01P AMP Usually, most of the load placed on an APU occurs when - A) an electrical load is placed on the generator(s). - B) the bleed air valve is opened. - C) the bleed air valve is closed. 430. T01P AMP When in operation, the speed of an APU - A) is controlled by a cockpit power lever. - B) remains at idle and automatically accelerates to rated speed when placed under load. - C) remains at or near rated speed regardless of the load condition.